

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Ground Vehicle CFD at TARDEC

Robert E Smith, PhD 586-282-4121

rob.e.smith@us.army.mil

UNCLASSIFIED: Distribution A: Approved for public release

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate or mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington		
		2. REPORT TYPE Briefing Charts		3. DATES COVERED 21-05-2012 to 21-03-2012			
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER					
Ground Vehicle Cl		5b. GRANT NUMBER					
			5c. PROGRAM ELEMENT NUMBER				
6. AUTHOR(S)			5d. PROJECT NUMBER				
Robert Smith				5e. TASK NUMBER			
			5f. WORK UNIT NUMBER				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army TARDEC ,6501 E.11 Mile Rd, Warren, MI,48397-5000				8. PERFORMING ORGANIZATION REPORT NUMBER #22932			
9. SPONSORING/MONITO U.S. Army TARDI	397-5000	10. SPONSOR/MONITOR'S ACRONYM(S) TARDEC					
					11. SPONSOR/MONITOR'S REPORT NUMBER(S) #22932		
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
13. SUPPLEMENTARY NO	OTES						
14. ABSTRACT Briefing Charts							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER OF PAGES	19a. NAME OF				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Public Release	24	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Disclaimer

Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the author expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.

- TARDEC/CASSI Introduction
- Why TARDEC Performs Simulation
- Examples of typical CFD problems
- New CRES Program
- Questions

TARDEC's Impact on Ground Vehicle Community

<u>TARDEC - Tank Automotive Research, Development and Engineering Center</u>

- Develops, integrates, and sustains technology for all manned and unmanned DOD ground systems
- R&D for ground systems integration and technology

What We Do

- Provide information to make acquisition decisions
- ¾ of Engineers are embedded support to programs
- ⅓ of Engineers are performing cutting edge R&D
- Modeling and simulation, including HPC processes are core to acquisition support

Fuel Efficiency Demonstrator

CASSI Commercial Tool Based CAE

System-centric Modeling and Simulation to integrate and assess the impacts of new concepts/technologies and changes to existing systems.

Dynamics and Durability

Thermal / CFD/ Acoustics

DOD HPC Centers

Concepts

Analysis

Systems

Simulation

ntegration

TARDEC HPC

Unclassified

- 512 Node Unclassified
- 6 TFlops

Classified

- 768 Node Classified: 9 TFlops
- Infiniband Interconnects

Energetic Effects and Crew Safety

Powertrain / Operational Energy

Data Analysis and Multidisciplinary Optimization

TARDEC HPC CFD

- Why TARDEC uses mainly commercial codes
 - Build a repository of vehicle models
 - Reuse of models for multiple purposes
 - Mesh wrapping capabilities shave weeks off the pre-processing time
- Issue: Scalability
 - Even w/ Inifiband, scale to 200,000 elements per node up to around 32 nodes.
 - Beyond 32 nodes, communications starts to dominate
 - Typical 16 million cell models we only use 64 nodes
 - Dust modeling, fire suppression, blast solid modeling have particular scaling problems because of the use of Lagrangian particles

Example: Dust modeling for engine durability does not scale on commercial code!

Given - contractors design and build vehicles...

Why does the government do CAE?

Why TARDEC Performs Simulation

- Pre-Request For Proposal (RFP) work
 - Need to ensure specifications are technically feasible before issuing RFPs
 - Analysis of Alternatives (AOA) studies
- Evaluation of proposals and oversight of supplier efforts
 - 'Honest Broker' proposed solutions should be evaluated on a level playing field
 - Verify supplier analyses are reasonable
- Rapid response for field fixes
 - Determine how new equipment will affect vehicle performance
 - Provide initial assessment before starting formal contract process for proposed upgrades
- Analysis for technology demonstrator vehicles

Example CFD Interest Areas

- Underbody mine blast
- HVAC design / interior cooling
- Propulsion cooling
- Fire suppression modeling
- Thermal Effectiveness modeling
- Amphibious operation
- Physical testing support

End-to-End Mine Blast Modeling

Use commercial automotive crash simulation models for blast

Most Modeling is Multidisciplinary: Example Amphibious Vehicle Project

Packaging / **CAD**

- Packaging studies
- Weight and CG tracking (key)
- Crew location (seat stroke)
- Propulsion/ waterjet locations
- Technology survey
- Level 2 drawings

Blast Full-Vehicle Analysis

- · Soil, structure, and crew
- Optimize materials, ride height, and structure

CFD Water Mobility

- Required thrust
- Resistance optimization
- Reserve buoyancy
- Sea stability

Land Mobility / **Automotive Performance Analysis**

- Stress/ fatigue analysis
- Mobility
- Propulsion analysis
- Suspension optimization

Bow Shaping Study Example Fully Transient Computational Fluids

Baseline

0% increase in volume 0% improvement in resistance

Shape I

10.8% increase in volume 28.2% improvement in resistance

Shape II

8.7% increase in volume 12.9% improvement in resistance

Interior Cooling Analysis: Examples

HVAC Duct Design/Cooldown Sizing

Component Temperatures

Exterior Flow Field

Simulation: Hatch Open

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Crew Comfort/Effectiveness Modeling

Objective:

- Assess crew's ability to perform mission based on interior environment CFD
 - Based on Fiala's Physiology Model
 - 20 body segments
 - with 4 to 5 tissue layers per segment
 - Define metabolic heat rates by role (driver, gunner, commander)
 - Shivering
 - Respiration
 - Sweating
 - Peripheral Vasomotion
 - Sweating, clothing, etc all accounted

<u>Shown:</u> Various physiological builds (ranging fromm 5th Percentile to 95th Percentile)

Underhood/Engine Cooling Examples

Fan Operating Points/Power Prediction

Pressure Trace Through System

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Fire Suppression Modeling (< 1 second, subsonic)

- Types of suppressants
 - Evaporating liquid or liquid+solid
- Challenges
 - Multiphase + Lagrangian particles
 - Combustion (~9 reaction steps)
 - Initial fireball
 - Suppression chemistry
 - Soot radiation
 - Evaporation of droplets
 - Droplet interaction with wall
 - Droplet/ droplet collision

Example: Testbed Fireball Generation - 10 Hole Showerhead

Leverage HVAC model (non-static air)

Iso-surface of Temperature 800K, FM200 Parcels

Current Army Ground Vehicle M&S Approach

- Traditional analysis evaluates a specific design for a specific performance objective for each discipline.
 - TARDEC using commercial codes, which don't scale up to real HPC capacity
 - Large commercial software budget
 - 2-3 month turn around

Example project using TARDEC nonintegrated commercial CAE tools

- Systems engineering trade-offs made with limited knowledge
 - Limited set of design space explored
 - As an example, force-on-force models use best available performance data
 - User/vehicle interface not physically evaluated until demonstrator vehicles
- OEMs and TARDEC do design on individual workstations and sometimes TARDEC runs on its own HPC cluster

Unique Army Modeling (and Meshing) Observations

- Government doesn't usually own the Technical Design Package
 - Geometry sources from best available
 - CAD
 - Scans
 - Hand measurements
 - Occasionally CAE which needs to be translated
 - Material properties often from measurements, etc
 - Run engines on a dyno to obtain the fuel maps
 - High strain-rate materials measurement for blast
 - Installed equipment from many sources
 - Literally many components are "black boxes"

CRES-GV Project

Goal: Provide Integrated Up-Front M&S Tools and Accelerate Process for Ground Vehicle Acquisition Support

- New program starting in HPC Modernization Office
- Commercial-Quality Government Owned Software

Preliminary CRES Product Ideas

- 1. Fast Multidisciplinary Physics Solver Suite
 - Fast answer with less model preparation
 - Near realtime?
- 2. Optimization Tool
 - Focus on robustness optimization, not point solution
- 3. High-Level Systems Tradespace Tool

- 4. Concept Definition Tool
 - Goal: Computer aided brainstorming w/ physics and interface to models
 - Start with CREATE Capstone add Back-of-Napkin 3-D sketching
 - Creativity and effectiveness depends on the whole design loop
- 5. Improved Soldier-in-the-loop "Try it Before You Buy It"

RDECOMED W CRES Products Might Integrate

Goal: Knowledge Based **Acquisition**

Physics Based = Better Informed Requirements

Operational Models based on accurate data

Infrastructure and Culture Change "Shadow Ops" Case studies

Ground Vehicle CRES

Quick Turnaround Model Based

Engineering

Key to Soldier Centric Design

Faster Concepting / Design Collaboration

- BETTER Concepting CAD "3-D Back of the napkin"
- Users co-design w ith physics-based feedback

Better Designspace Exploration

OGY DRIVEN. WARFIGHTER FOCUSED.

UNCLASSIFIED

- CFD modeling at TARDEC is done using commercial codes
 - Scalability issues
- Problems are usually very multidisciplinary
- Reuse the models a lot
- Large challenges in getting data
- New CRES-GV program looking into how to improve the vehicles that wind up in soldiers hands

THANK YOU

Questions?

Validation: CFD and Test for Naval Destroyer

Tow Tank Model

Resistance

Model Speed			Resistance (N)		
Fr	Knots	m/s	Test	CFD	Error
0.280	4.076	2.097	45.14	45	-0.32%
0.410	5.970	3.071	152.60	150	-1.70%

Wave height contours at 2.097 m/s (Fr=0.280)

Wave height contours at 5.97 m/s (Fr=0.410)

Data from: A. Olivieri, F. Pistani, A. Avanzini, F. Stern, R. Penna. 2001.
"Towing Tank Experiments of Resistance, Sinkage and Trim, Boundary Layer, Wake, and Free Surface Flow Around a Naval Combatant INSEAN 2340 Model"

"Towing Tank Experiments of Resistance, Sinkage and Trim, Boundary Layer, Wake, and Free Surface Flow Around a Naval Combatant INSEAN 2340 Model". IHR Technical Report No. 421